Cold Spray Technology for DOD Applications Blake Barnett for Victor Champagne, Director ARL Cold Spray Center US Army Research Laboratory ATTN: RDRL-WMM-C, BLDG 4600 Aberdeen Proving Ground, MD 21005-5069 Vic's Phone: 410-306-0822, Fax: 410-306-0829 Vic's Email: victor.k.champagne.civ@mail.mil Blake's Phone:410-306-2717,Fax: 410-306-0829 Blake's Email. Blake.barnett.ctr@mail.mil Approved for Public Release; Distribution Unlimited | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate of mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | |--|--|--|---|--|---| | 1. REPORT DATE 2012 | | 2. REPORT TYPE | | 3. DATES COVERED 00-00-2012 to 00-00-2012 | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | Cold Spray Techno | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | 6. AUTHOR(S) | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | | | ZATION NAME(S) AND AE
US Army Research | ` / | een Proving | 8. PERFORMING
REPORT NUMB | GORGANIZATION
ER | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | OTES
SETS Defense 2012:
-30, 2012, San Diego | - | ainable Surface E | Ingineering fo | or Aerospace and | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFIC | CATION OF: | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 34 | RESPONSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### The Cold Spray Process ➤ Unique solid-state materials consolidation process which utilizes high velocity particles impinging upon a substrate to build up coatings and/or free-standing structures without the use of combustion fuels. •Stationary Robot Controlled Systems for precision and or high volume •Portable Hand-held Systems for field repair and mobility - •Feed stock typically ranges from 1 to 50 μm diameter - •Gas temperature ranges from R.T. to 1,000°C and pressures from 300 - 725psi - •No melting of particles - Negligible oxidation - No decomposition or phase changes of deposited particles or substrate #### Particle/Substrate Interaction* Color changes denote temperature gradients. Higher temperatures are at splat boundaries. *from H. Assadi, www.modares.ac.ir/eng/ha10003/CGS.htm ## Mechanical Mixing at Interface Approved for Public Release; Distribution Unlimited ## Cold Spray vs. Thermal Spray #### Schematic of the Cold Spray Process #### Ktech Cold Spray System at ARL #### **Cold Spray System Components** **Robotically Controlled Spray Gun** **Spray Nozzle** #### **Advantages of Cold Spray** - •Low Temperature Process - Particles "peen" the surface and develop compressive stresses (beneficial for fatigue) - •Bonding mechanism similar to explosive cladding (mechanical mixing & metallurgical bond) - Conducive for thermally sensitive substrates (i.e. magnesium, composites) - Strength/Hardness - High strength/hardness (often greater than comparable wrought materials) - Density - •100% consolidation possible with many materials, equal to theoretical - •Little to no porosity or inherent defects(i.e. oxides), good electrical/thermal conductivity - Wide Selection of Commercially Available Powders/Materials - Metals, oxides, hydrides, polymers, nanostructured materials - Versatility - Graded structures and coatings (lengthwise and/or through thickness) - Complex geometries - Free-form fabrication of parts - Ease of Production - Fully automated/robotically controlled turnkey system - No harmful fuels or extraordinary safety equipment - •Minimal material waste-high deposit efficiency (i.e. 80W-20Cu 94%, 6061 Al 100%) - Deposition rates reported up to 40 kg/hr and higher (CP Titanium) # Cold Sprayed vs. Wrought Materials Hardness Comparison ## ARL Portable Cold Spray System # Overview of Accomplishments - ► Cold Spray Coating Parameters Optimized at ARL for CP-Al & 6061Al - >FRC-East cold spray system is installed, set up and processing parts - ► All training sessions and quality control sample production completed at FRC-East. - > DEMVAL successfully completed at FRE-East, June 2011 #### 2008 Defense Standardization Program Achievement Award • Presented to members of the Cold Spray Team for the development of a military process specification, "MIL-STD-3021, titled Materials Deposition, Cold Spray" (2008) Sikorsky is proceeding with the sump repair for the H-60 platform •Approval obtained for Overhaul Repair Instruction (ORI) SS8491 (2011) Cold Spray has been approved through MAB, AED and PO-UH-60 for UH-60 Sump Repair •Maintenance Engineering Order (MEO)T-7631 (2012) ## **Transition Plan:** IN SERVICE SUPPORT CENTER Approved for Public Release; Distribution Unlimited POC: Carl Sauer Materials Engineer ## Transition Plan at FRC- East Cold Spray Shim Replacement for Mounting Feet on H-53 Main Gearbox #### **Examples of Corrosion Damage on Fielded** Parts and Subsequent to Cold Spray Repair **UH-60 Main Rotor Transmission** Before Cross-section of a Cold Spray Repair ## **UH-60 Magnesium Repair by Cold Spray** # Development and Implementation of Commercially Pure (CP) Aluminum and 6061 Aluminum Alloy Cold Spray Coatings for the Repair of Magnesium Helicopter Gearbox Components # COLD SPRAY at Tinker Air Force Base Candidate Engine Parts Candidate Parts Pump Housing Fan Case Exhaust Case Augmenter Duct Support Fan Ducts Bleed Valve Intermediate Problems Cavitation Wear Corrosion Materials Ti6Al-4V Inconel Waspalloy Aluminum #### **Cold Spray Applications Development at ARL** - Corrosion Damage Repair and Dimensional Restoration - •High Conductive and Wear Resistant Coatings - •Production of Exotic Materials Not Capable By Conventional Ingot Metallurgy - Erosion Resistant Coatings - Near Net Fabrication of Components - Aerospace Specialty Coatings - Conformable Antennas - Selective Galvanization - Aircraft Skin Repair - •Heat Sinks and Power Modules - Cladding ## from Prototype to the Field Fielded B-1 Bomber with Cold Spray Ti Repair Operating Since September 2009- Tinker AFB ARL/Tinker AFB/HF Webster Collaboration Three Fielded Blackhawk Medvac Units with Cold Spray Al Repair Operating Since August, 2009 ARL/AMCOM/Ft. Hood Collaboration Two Expeditionary Fighting Vehicles with Cold Spray Mg Repair Fielded and Operating Since September, 2008 - Power Transfer Module PTM - 10 Magnesium Castings - Transmission - 13 Magnesium Castings A TEXT (10 kg Foot Freeze ## From Prototype to Production OSD Mantech Program FY12-FY14 Fretting Fatigue Test Data for ARL Cold Spray Magnesium Repair Integrate laboratory, coupon and prototype data to make the technology successful for production > Integrate CAD/CAM to Produce Complex Geometries, Minimize Machining and Eliminate Material Waste **Production Engineering: Couple with Cold Spray** Production Facility at Mid-America, Webster, MA Particle Velocity, m/s In-flight particle temperature, velocity, and particle size measurement **Real-Time Process** Mapping **Robotic Control for Precision** and Repeatability # **Near Net Forming** hreads fine mchinedt Cold spray is a proven technology - Has demonstrated potential as a means of producing near-net shape complex components. - Upgrade conventional CS systems for near-net fabrication. - New powders and processes are required. Integrate CAD/CAM to produce complex geometries, minimize machining and eliminate material waste Using CAD/CAM reproduce a shaped charge line (above) eliminating dimensional machining Demonstrate production of a 6061 Al part ## Technical Objectives Demonstrate and qualify cold spray aluminum alloy coatings which provide surface protection and a repair/rebuild methodology for Mg alloy components on Army and Navy helicopters and advanced fixed-wing aircraft such as the Joint Strike Fighter - 1.Cost-effective - 2.ESOH-acceptable technology **MOUNTING FEET LOCATION** **MAIN GEARBOX** ## TECHNICAL APPROACH #### Joint Test Protocol #### **Mechanical Tests** - Adhesion Tensile Bond Test (ASTM C633) - XRD Residual Stress - R.R. Moore RB Fatigue - surface finished 125 R_A - Fretting Fatigue UTRC - Impact ASTM D5420 - Hardness - Porosity - Triple Lug Shear #### **Corrosion Tests** - Un-scribed ASTM B117 - > Scribed ASTM B117 - > GM9540 Scribed - Galvanic Corrosion (G71) - > Crevice Corrosion (G78) - > Beach Corrosion - \triangleright G85 Annex 4-SO₂ Stack Up: RockHard, 23377, and 85285 UTRC Fretting Fatigue Specimen Increasing Gas Pressure | Alloy | Condition | Aging
Temp (°F) | Time
(Hrs) | Solutionizing
Temp (°F) | Aging after
Solutionizing Temp (°F) | Time
(Hrs) | |-------|-----------|--------------------|---------------|----------------------------|--|---------------| | AZ91C | T5 | 335 | 16 | | | | | AZ91C | T6 | | | 775 | 335
420 | 16
5-6 | | AZ92A | T5 | 500 | | | | | | AZ92A | T6 | | | 765 | 425 | 5 | | ZE41A | T5 | 625 | 2 | | | | | | | | | | | | ZE41A-T5 Substrate Temperature Recorded at 326.1°F (163.4°C) # Wrought versus Cold Spray 6061 | 6061 Condition | Source | UTS, ksi | YS, ksi | %EL | |-----------------------|--------|----------|---------|-----| | annealed | 1 | 18 | 8 | 25 | | T4, T451 | 2 | 30 | 16 | 18 | | T6, T651 | 2 | 42 | 35 | 10 | | cold sprayed (CS) | 3 | 49.3 | 42.5 | 3 | | CS- In process anneal | 3 | 29.0 | 24.0 | 17 | Key T4, T451- Solution heattreated and naturally aged to a substantially stable condition. Temper -T451 applies to products stressrelieved by stretching.² T6, T651- Solution heattreated and then artificially aged, Temper -T651 applies to products stress-relieved by stretching.² In Process Anneal- 640°F for 10 to 12 Hours ¹Matweb ²Alcoa.com ³Microtensile Test by Aaron Nardi at UTRC of ARL Cold Spray Block # Triple Lug Shear Test 6061/ZE41²/₄-T6 ## Bond Bar Adhesion (ASTM C633) | Substrate | Coating
System | Averge
Thickness
(in) | Average Max
Tensile
Stress (PSI) | Stdev.
Tensile
Stress
(PSI) | 95%
Confidence
Tensile (PSI) | Observed
Failure
Mechanism | |-----------|----------------------|-----------------------------|--|--------------------------------------|------------------------------------|----------------------------------| | | 6061 He | 0.0134 | 11052 | 808 | 560 | 100% Glue | | ZE41A-T5 | CP-AI
He | 0.0197 | 12069 | 597 | 370 | 100%
Coating
Adhesion | | | CP-Al N ₂ | 0.0228 | 10400 | 846 | 677 | 100%
Coating
Adhesion | **ZE41A-T5** **AZ91C-T6** EV31-T6 #### Un-scribed ASTM B117 - > *CP-Al* went well (7000) hours at Army and 1000 hours at PSU) - > 6061 went 7000 hours at Army and will be retested at PSU due to thin spots - Scribed ASTM B117 - > 1000 hours through top coat but 24 hours through to substrate. On par with **HVOF Al-12Si** - GM9540 Scribed- Sprayed - Galvanic Corrosion (G71) - Crevice Corrosion (G78)- No Crevice mechanism - **Beach Corrosion- Undergoing** testing *vs uncoated ZE41 -Cd plated steel specimens are currently being 31 fabricated for comparison # Sump Qualification #### Sump Assembly Main Module-Main Gearbox Repair Substrates: ZE41A & AZ91C Magnesium Coating Material: CP-Aluminum and/or 6061 Al # Acknowledgments - ➤ Victor Champagne - ➤ ARL Cold Spray Team - Oak Ridge Institute for Science and Education - This research was supported in part by an appointment to the Postgraduate Research Participation Program at the U.S. Army Research Laboratory administered by the Oak Ridge Institute for Science and Education through an interagency agreement between the US Department of Energy and USARL